From Building Block Algebras to Adaptive Libraries

Jacob Beal, Mirko Viroli

Tutorial at 8th IEEE SASO Imperial College London September 2014

RaytheonBBN Technologies

Transparent use of robust distributed algorithms

Programmer level: lots of useful, intuitive methods
Domain-specific APIs

Provable robustness, scalability, composability

Provable universality, aggregate/local relation

Outline

- Building Blocks
- Space-Time Universality
- Eventual Consistency

Example: Managing Crowd Danger

- Aggregate/local coherence, space-time universal
- Too low level, no adaptivity guarantees

Making a library of building blocks:

Function	Space	Time
Structure	nbr-range,	dt,
Aggregation	С	т
Spreading	G	1
Symmetry breaking	S	random
Restriction	if	
Compute	computable functions, random	

8969 10135 13114
8369 2042 11330
58764 8302 9042 11330
5871 5060 4523 11840
2369 2426
25/20 0,000 15/33

Time-decay

All compositions are self-stabilizing

Converge-cast

Gradient-path-integral

Sparse-choice

if

Building Block: G

Information spreading

```
<u>Field Calculus Implementation:</u>
(def G (source initial metric accumulate)
 (2nd
  (rep distance-value
 (tuple infinity initial)
 (mux source (tuple 0 initial)
 (min-hood
 (tuple
 (+ (1st (nbr distance-value)) (metric))
 (accumulate (2nd (nbr distance-value)))))))))
  Library Examples:
  (def distance-to (source)
 (G source 0 nbr-range (fun (v) (+ v (nbr-range)))))
  (def broadcast (source value)
 (G source value nbr-range identity))
```


Building Block: C

Information collection

Library Examples:

```
(def summarize (sink accumulate local null)
  (broadcast sink
 (C (distance-to sink) accumulate local null)))

(def average (sink value)
 (/ (summarize sink + value 0)
 (summarize sink + 1 0)))
```


Time-summarization of information

Field Calculus Implementation:

```
(def T (initial decay)
  (rep v initial
 (min initial
 (max 0 (decay v)))))

Library Examples:
  (def timer (length)
 (T length (fun (t) (- t (dt)))))

(def limited-memory (value timeout)
```

(fun (t) (tuple (- (1st t) (dt)) (2nd t))))))

(2nd (T (tuple timeout value)

Building Block: S

Choice of sparse subset

<u>Field Calculus Implementation:</u>

```
(def S (grain metric)
 (break-using-uids (random-uid) grain metric))
(def random-uid ()
  (rep v (tuple (rnd 0 1) (uid))
  (tuple (1st v) (uid))))
(def break-using-uids (uid grain metric)
 (= uid)
 (rep lead uid
 (distance-competition
 (G (= uid lead) 0 metric
 (fun (v) (+ v (metric))))
 lead uid grain metric))))
(def distance-competition (d lead uid grain metric)
  (mux (> d grain) uid
 (mux (>= d (* 0.5 grain)) infinity
 (min-hood
 (mux (>= (+ (nbr d) (metric)) (* 0.5 grain))
 infinity
 (nbr lead))))))
```


Building Block: if

Restrict scope to subspaces

Field Calculus Implementation:

```
(if test
 true-expression
 false-expression)
```


Library Examples:

```
(def distance-avoiding-obstacles (source obstacles)
  (if obstacles
 infinity
 (distance-to source)))

(def recent-event (event timeout)
  (if event true (> (timer timeout) 0)))
```


Example API algorithms from building blocks:

distance-to (source) max-likelihood (source p)

broadcast (source value) path-forecast (source obstacle)

summarize (sink accumulate local null) average (sink value)

integral (sink value) region-max (sink value)

timer (length) limited-memory (value timeout)

random-voronoi (grain metric) group-size (region)

broadcast-region (region source value) recent-event (event timeout)

distance-avoiding-obstacles (source obstacles)

Since based on these 5 building blocks, all programs built this way are self-stabilizing!

Complex Example: Crowd Management

```
(def crowd-tracking (p)
;; Consider only Fruin LoS E or F within last minute
 (if (recently-true (> (density-est p) 1.08) 60)
 ;; Use S to break into "cells" and estimate danger of each
 (+ 1 (dangerous-density (S 30) p))
 0))
(def recently-true (state memory-time)
;; Make sure first state is false, not true...
 (rt-sub (not (T 1 1)) state memory-time))
(def rt-sub (started s m)
 (if state 1 (limited-memory s m)))
(def dangerous-density (partition p)
;; Only dangerous if above critical density threshold...
 (and
  (> (average partition (density-est p)) 2.17)
  :; ... and also involving many people.
  (> (summarize partition + (/ 1 p) 0) 300)))
  18 lines non-whitespace code
  10 library calls (18 ops)
 if: 3 G: 9 C: 3 T: 2 S: 1
```

```
Christopher Columbus Park Christopher Columbus Fose Garden
```

```
(def crowd-warning (p range)
  (> (distance-to (= (crowd-tracking p) 2))
 range)

(def safe-navigation (destination p)
  (distance-avoiding-obstacles
  destination (crowd-warning p)))
```

Outline

- Building Blocks
- Space-Time Universality
- Eventual Consistency

Space-Time Universality

Space-time Universal = arbitrarily good approximation of any causal, finitely-approximable computation

Proposed Universal Operators

Proof sketch

Field Calculus

2. Field calculus can approximate those Proto programs

1. Some Proto programs are finitely approximable

3. This subset is enough to get universality

Space-Time Universality

Field Calculus

Proto


```
(def gradient (src) ...)
(def distance (src dst) ...)
 000
 evaluation
(def dilate (src n)
 (<= (gradient src) n))
(def channel (src dst width)
 (let* ((d (distance src dst))
 global to local
 (trail (<= (+ (gradient src)
 compilation
 Loca
 (gradient dst))
 d)))
 platform
 device
  (dilate trail width)))
 specificity &
 optimization
 neighborhood
 Discrete
 discrete
 approximation
 Device
 Kernel
```

[Beal & Bachrach, '06]

Proto as Dataflow Graph

Well-defined program = no inconsistencies in domains, graph structure

Proof sketch

Field Calculus

2. Field calculus can approximate those Proto programs

1. Some Proto programs are finitely approximable

3. This subset is enough to get universality

Space-Time Universality

Theorem 1: Proto approximability

Any well-defined Proto program P = (M, F, O, R, D) composed only of finitely approximable operator instances is finitely approximable.

Intuition: feed-forward composition + special forms

Note: some surprising things (e.g., '=') aren't approximable!

 For consistent communication speed, neighborhood must shrink with time-step.

A problem program:

```
(def use-speed-and-radius (bool)
  (* (any-hood (nbr bool))
 (distance-to bool)))
```


 Neighborhood-independent programs aren't affected by this problem

Theorem 2: Field Calculus → Proto

Any well-defined neighborhood-independent Proto program P = (M, F, O, R, D) composed only of finitely approximable operator instances can be approximated using field calculus.


```
(def function_1 (p_1)
 (function_1_1 p_1))

(def function_1_1 (p_1)
 (function_1_2 p_1 (* p_1 p_1)))

(def function_1_2 (p_1 v_1) v_1)
```


Intuition: construct equivalent graph in field calculus

RaytheonBBN Technologies

Theorem 3: Field Calculus Universality

Field Calculus is Space-Time Universal

Corollary: Any well-defined finitely approximable Proto program can be approximated by field calculus.

Intuition: Proto is nearly space-time universal.

Outline

- Building Blocks
- Space-Time Universality
- Eventual Consistency

Causality & Finite Approximability

Eventual Consistency

- Consistent Program: Let P be a space-time program, e be an evaluation environment, and e_i a countable sequence of ϵ -approximations that approximate field e. Program P is consistent if $P(e_i)$ approximates $P(e_i)$ for every e and e_i .
- Eventually Consistent Program: Consider a causal program P evaluated on environment e with domain M. Program P is eventually consistent if, for any environment e in which there is a spatial section S_M such that the values of e do not change at any device in the time-like future $T^+(S_M)$, there is always some spatial section S_M such that P is consistent on the time-like future $T^+(S_M)$

Intuition: resilience against scale and discretization

What are the threats to consistency?

- Unbounded recursion
- Direct use of rep, nbr constructs

```
(rep x 0 (-1 x))  (/ 1 (min-hood (nbr-range)))
 epsilon
time
 3
 epsilon
 space
```


What are the threats to consistency?

Fragile values (measure zero sets)

```
(def ring (src)
  (= (distance-to src) 15.0)))
```


Special "Boundary" value Only integers and reals

- Restriction of field calculus to consistent subset
 - Real # comparison produces "Boundary" for equality
 - GPI = Gradient-Path-Integral

G, except accumulation always integral, Boundary discarded

Example: Heterogeneous Density

GPI → path avoiding obstacles

Example: Building Evacuation

GPI → obstacle forecast: hazards (red) force orange areas to use alternate routes to blue safe zone

Summary

- Building-block algebras can be used to create aggregate APIs for implicitly adaptive programs
- 5-operator algebra gives implicit self-stabilization
- Field calculus is space-time universal
- GPI-calculus also resilient to device distribution

Jacob Beal, Mirko Viroli

Tutorial at 8th IEEE SASO Imperial College London September 2014

RaytheonBBN Technologies

Summary

- Major technological trends are all driving towards a world filled with distributed systems
- Aggregate programming aims at rapid and reliable engineering of complex distributed systems
- Field calculus provides a universal theoretical foundation for aggregate programming
- Resilient systems design can be simplified by an emerging self-organization toolbox
- Functional composition allows modulation, predictable convergence

Lots of open problems...

- Many field calculus results may be more generally applicable to all distributed systems
- Extent of basis set needed for various domains
- What implicit propeties are needed/possible for building block algebras and libraries?
- Extension to mobile devices, ongoing changes
- Prediction of approximation quality "Nyquist"
- Higher order functions, first class functions
- Open environments and security

But we've already enough for many applications...

RaytheonBBN Technologies

Bibliography

- Viroli M, Damiani F, Beal J. <u>A Calculus of Computational Fields.</u> In: Canal C, Villari M, editors. Advances in Service-Oriented and Cloud Computing. vol. 393 of Communications in Computer and Information Sci. Springer Berlin Heidelberg; 2013. p. 114–128.
- Beal J, Bachrach J. <u>Infrastructure for Engineered Emergence in Sensor/Actuator</u> <u>Networks</u>. IEEE Intelligent Systems. 2006 March/April;21:10–19.
- Beal J, Viroli M, Damiani F. <u>Towards a Unified Model of Spatial Computing.</u> In: 7th Spatial Computing Workshop (SCW 2014). AAMAS 2014, Paris, France; 2014.
- Fernandez-Marquez J, Marzo Serugendo G, Montagna S, Viroli M, Arcos J.
 Description and composition of bio-inspired design patterns: a complete overview.
 Natural Computing. 2013;12(1):43–67.
- Viroli M, Damiani F. <u>A Calculus of Self-stabilising Computational Fields</u>. In: 16th Conference on Coordination Languages and Models (Coordination 2014); 2014. p. 163–178.
- Beal J, Viroli M. <u>Building blocks for aggregate programming of self-organising</u>
 applications. In: Workshop on Foundations of Complex Adaptive Systems (FOCAS);
 2014.
- Beal J. <u>A Basis Set of Operators for Space-Time Computations</u>. In: Spatial Computing Workshop; 2010.
- Jacob Beal, Mirko Viroli, Danilo Pianini, and Ferruccio Damiani. <u>Scale-independent computations in situated networks</u>. *under review*.